043 AD-A231 # AFOEHL REPORT 90-202EQ00669LHH # Hazardous Waste Technical Assistance Survey Lajes Field, Azores NANCY S. HEDGECOCK, 1Lt, USAF, BSC PATRICK T. McMULLEN, Capt, USAF, BSC November 1990 **Final Report** Distribution is unlimited; approved for public release AF Occupational and Environmental Health Laboratory (AFSC) Human Systems Division Brooks Air Force Base, Texas 78235-5501 91 1 17 020 ### NOTICES When Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated, or in any way supplied the drawing, specifications, or other data, is not to be regarded by implication, or otherwise, as in any manner licensing the holder or any other person or corporation; or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The mention of trade names or commercial products in this publication is for illustration purposes and does not constitute endorsement or recommendation for use by the United States Air Force. The Public Affairs Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nations. This report has been reviewed and is approved for publication. Air Force installations may direct requests for copies of this report to: Air Force Occupational and Environmental Health Laboratory (AFOEHL) Library, Brooks AFB TX 78235-5501. Other Government agencies and their contractors registered with the DTIC should direct requests for copies of this report to: Defense Technical Information Center (DTIC), Cameron Station, Alexandria VA 22304-6145. Non-Government agencies may purchase copies of this report from: National Technical Information Service (NTIS), 5285 Port Royal Road, Springfield VA 22161 PATRICK T. MCMULLEN, Capt, USAF, BSC Tat M. Mull Chief, Hazardous Waste Function Gwint Banne EDWIN C. BANNER III, Col, USAF, BSC Chief, Bioenvironmental Engineering Division # **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this | collection of information, including suggestion
Davis Highway, Suite 1204, Arlington, VA 2220 | | | | | |---|--|---|--|---| | 1. AGENCY USE ONLY (Leave black | | 3. PEPORT TYPE AND
Final 11 | | | | 4. TITLE AND SUBTITLE | November 1990 | Fillal 11 | 14 Jun 90 | | | Hazardous Waste Techn
Lajes Field Azores | nical Assistance Surve | у, | 3. · G | | | 6. AUTHOR(S) | | | | | | Nancy S. Hedgecock, 1
Patrick T. McMullen, | | | | | | 7. PERFORMING ORGANIZATION N | IAME(S) AND ADDRESS(ES) | | 8. PERFORMIN | G ORGANIZATION | | | | | REPORT NU | MBER | | AF Occupational and E
Brooks AFB TX 78235- | invironmental Health L
5501 | aboratory | AF0EHL
90-202E | Report
Q00669LHH | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES | ;) | 10. SPONSORIN | IG/MONITORING | | | | İ | AGENCY RE | PORT NUMBER | | Same as Blk 7 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | Tak oustpious | 2011 2000 | | 12a. DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUT | HON CODE | | | ed, approved for publ | ic release | | | | 13. ABSTRACT (Maximum 200 word | ds) | | | | | to address hazardous hazardous waste minim of chemical waste man engineers to discuss Amend training to incontractor. (4) Trethe base spill plan to | Lajes Field from 11-1 waste management practices and the hazardous waste partices and the hazardous waste partices. (3) Verify eat perchloroethylene to address specific re Evaluate the operatin | 4 Jun 90. The so tices and explore team performed a met with hazardo rogram. Recommers of Lajes Field proper disposal sludge as a hazar quirements for ca | cope of this opportunition shop-by-shous waste modations in operations of waste colons waste alling on the content of the colons waste alling on all the colons waste alling all the colons waste colon | s survey was ties for nop evaluation nanagers and nclude: (1) (2) Upgrade oil by local (5) Amend the base Spill | | | The state of s | | | | | 14. SUBJECT TERMS | , , | | 15. N | UMBER OF PAGES | | Hazardous Waste Progr
Lajes Field McMu | ram - Hedgecock | M anageme nt | 16. P | 36
RICE CODE | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFIC | ATION 20. LI | MITATION OF ABSTRACT | | OF REPORT | OF THIS PAGE | OF ABSTRACT | } | | | Unclassified | Unclassified | Unclassified | | none | NSN 7540-01-280-5500 be the are and Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298 102 (This page left blank) ### ACKNOWLEDGEMENT The authors wish to thank the personnel at Lajes Field who provided information and logistics support during the survey. Capt Macola, Chief, Bioenvironmental Engineering Services (BES), MSgt James Bellon, NCOIC, and the entire BES staff were especially supportive of the mission during this survey. | | | 1 | |---------------|----------------|-----| | Access | ion For | _ | | NTIT
DII I | | | | Unamid | cunced 🔲 | - 1 | | Justia | fication | | | | | _ | | By | | | | , - | ibution/ | | | Avai | lability Codes | | | | Avail and/or | | | Dist | Special | | | A-1 | | | # CONTENTS | | | Page | |------|--|----------| | | Standard Form 298
Acknowledgement | i
iii | | I. | Introduction | 1 | | II. | Objective | 1 | | III. | Background | 1 | | IV. | Findings and Recommendations | 2 | | ٧. | Summary of Waste Disposal Practices at Lajes Field | 5 | | | References | 7 | | | Appendix | | | | A Request Letter B Summary of Waste Disposal Practices for Each Category | 9 | | | C Summary of Waste Disposal Practiaces by Shops | 19 | | | D Summary of Wastes Drummed for Disposal Through DRMOE Master List of Shops | 25
29 | | | Distribution List | 33 | ### I. INTRODUCTION On 5 Mar 1990, HQ MAC/LGMW requested through HQ MAC/SGPB that the Air Force Occupational and Environmental Health Laboratory (AFOEHL) perform a Hazardous Waste Technical Assistance Survey at Lajes Air Field, Azores (LFLD) (Appendix A). Base personnel were particularly concerned with hazardous waste management and disposal practices, and waste minimization opportunities. The survey was conducted by Capt Pat McMullen and Lt Nancy Hedgecock from 11-14 Jun 90. ### II. OBJECTIVE Visit all shops which generate chemical waste to gather data on quantities generated and process information for use in making waste minimization recommendations. ### III. BACKGROUND ### A. Base Description Lajes Field is a MAC resource located on the island of Terceria, one of the three islands that make up the Azores Islands. Lajes Field is a tenant of the Portugese Government who control the Azores. The base is home of the 1605 Military Airlift Wing and its primary mission is to serve as a refueling stop in the Atlantic Ocean. #### B. Procedure The first step of the survey was to review the Staff Assistance Visit Report and the Environmental Coordinator's chemical inventory. Each major industrial waste generating activity was then visited. Their industrial operations were observed and disposal practices were discussed. Each hazardous waste accumulation site and satellite accumulation site were visited and evaluated by the survey team. The following personnel were contacted about their responsibility and involvement in the hazardous waste program: Maj Van Ness, Base Civil Engineer Capt Macola, Chief, Bioenvironmental Engineering Capt Daniels, Environmental Coordinator Capt Massie, Maint Waste Minimization POC Capt Mendes, Political Affairs Representative Ms Delagrange, DRMO Representative ### C. Hazardous Waste Program Overview The hazardous waste program at Lajes Field is managed the same as stateside installations. The Environmental and Contract Planning Office in Civil Engineering, 1605 CES/DEEV is the office of Primary Responsibility (OPC). The Defense Reutilization and Marketing Office (DRMO) is responsible for contractual removal of wastes. Bioenvironmental Engineering (BES) helps monitor the program through industrial shop surveys and is responsible for waste sampling at the request of DEEV. Individual shops are responsible for identifying, segregating, handling, packaging, and labeling the wastes generated by their shop. The wastes are usually placed in a 55-gallon drum or bowser located either at a satellite accumulation site or at an accumulation site. When wastes require disposal, the generator completes an AF Form 2005 and submits it to Base Supply. Supply generates a DD Form 1348-1 using the information contained on the AF Form 2005. The DD Form 1348-1 is approved by the Environmental Coordinator indicating that funds are available for disposal of the waste. The generator contacts the 1605 CES to arrange for the waste containers to be inspected before they are transported to DRMO. Once the inspections are completed, the generator transports the waste to DRMO and submits the DD Form 1348-1 to DRMO who arranges for disposal. All waste is either sold to a local contractor for recycling or shipped to England. The waste oil sold to a local waste oil disposal contractor brings 3-10 cents per gallon. The market for waste oil determines the payment received. Wastes are identified by either wastestream analysis or user's knowledge before being transferred to the DRMO Storage Facility. BES is responsible for sampling unknown wastes and other wastestreams on an as needed basis. Samples are sent to the AF Occupational and Environmental Health Laboratory, Analytical Services Division (AFOEHL/SA) for analyses. Results are sent back to BES who notifies DEEV of the results. ### IV. FINDINGS AND RECOMMENDATIONS - A. DEEV is responsible for training accumulation site monitors. The first training class was conducted in March. The three-hour class instructed the monitors on the procedures for handling and storing hazardous wastes. DEEV plans to give the class semiannually. Many shop personnel are confused about some of the hazardous waste procedures and expressed a need for more one-on-one attention. - REC. The training program should include more specific guidance on proper hazardous waste handling and storing procedures. - B. Most accumulation sites are located outdoors without any means of containing spills or leaks. Also, some storage containers were not locked to prevent waste cross-contamination. - REC. Although not required by law, it would be advantageous to Lajes Field to upgrade the accumulation sites with, at a minimum, covers, locking fences or locking containers, and impermeable, diked surfaces (or if the drums are stored indoors, they should be placed on drip pans). These measures could help prevent the occurrence of environmental pollution incidents. REC. Waste storage containers should be locked to prevent cross-contamination of wastes. Also, accumulation site managers (including waste oil and fluid managers) should document accumulation site activity by maintaining a log to include: (1) a unique sequence number to identify which wastestream generated the waste (each wastestream in a shop should have a unique number), (2) date, type, and amount of waste put into the drum (see Table 5 for example), and (3) start and stop dates of filling each drum. A uniform system for documentation should be used by all accumulation site managers on base. This type of log can provide documented rationale for using user's knowledge rather than analytical results for waste disposal. Example Hazardous Waste Disposal Log PAINT SHOP HAZARDOUS WASTE DISPOSAL LOG FOR DRUM NUMBER: 1 | Date | Type of Waste | Amount of Waste Name & Signature | |-----------|--------------------|----------------------------------| | 10 Jun 88 | Enamel Paint | 1 qt | | 10 Jun 88 | MEK | 1 gal | | 15 Jun 88 | MEK | 1 gal | | 20 Jun 88 | Polyurethane Paint | 1 qt | | 25 Jun 88 | Poly Thinner | 1 gal | | 30 Jun 88 | MEK | 10 gal | | 5 Jul 88 | Enamel Paint | 1 qt | | 6 Jul 88 | MEK | 2 gal | | 6 Jul 88 | Enamel Paint | 1 qt | | 7 Jul 88 | MEK | 2 gal | | ပိတ္တေ မေ | MEK | 2 gál | | 9 վո1 88 | MEK | 2 gal | | 11 Jul 88 | MEK | 2 ga1 | | 13 Jul 88 | Enamel Paint | 1 qt | | 13 Jul 88 | MEK | 2 gal | | 14 Jul 88 | MEK | 2 ga1 | | 16 Jul 88 | Enamel Paint | l qt | | 16 Jul 88 | MEK | 5 gal | | 18 Jul 88 | Polyurethane Paint | 2 qts | | 18 Jul 88 | Poly Thinner | 3 gal | | 20 Jul 88 | MEK | 4 gal | | 21 Jul 88 | MEK | 1 gal | | 28 Jul 88 | Enamel Paint | 1 gal | | 28 Jul 88 | MEK | 7 gal | | | | . J | TOTAL: 50 gal ### Amounts. | MEK | 43.00 gal | 86.00% | |----------------------|-----------|--------| | Polyurethane Thinner | 4.00 gal | 8.00% | | Enamel Paint | 2.25 gal | 4.50% | | Polyurethane Paint | 0.75 gal | 1.50% | - C. All petroleum products (oil, fluid, and PD-680) are drummed together and sold to a contractor. Neither DRMO or DEEV are certain of how the contractor disposes the waste. It is reasonable that periodically, a shipment could be identified by the disposal facility as "unsuitable" for energy recovery. The base must ensure that such a shipment is not disposed in a manner that would endanger the environment. - REC. DEEV or DRMO should verify and document at least annually the ultimate waste petroleum product disposal. - D. The drain leading from the NAF Photo Shop rinse tank drains onto the asphalt pad. - REC. This drain should be connnected to the sanitary sewer. - E. Perchloroethylene used at the Base Laundry is filtered, distilled and reused. The sludge (20 gallons/month) is disposed as municipal waste. If this sludge contains residual perchloroethylene, it poses the potential for aguifer contamination. - REC. BES should sample the sludge for perchloroethylene. If it contains perchloroethylene, it should be drummed and disposed as hazardous waste. - F. The South Tank Farm sludge pit is no longer used. Currently, when the tanks are cleaned the contractors are putting the sludge back into the fuel system. This practice is unacceptable. - REC. The cleaning contractors should be closely supervised during tank cleaning procedures. The waste fuel sludge should be drummed and disposed through DRMO. - G. According to the CES Liquid Fuels personnel, they are responsible for cleaning up all spills on base (regardless of quantity of spilled material) and for disposing of the spill material. - REC. The spill plan should address the quantity of spill that requires Liquid Fuels to respond. Individual shops should be capable of cleaning up small spills. Also, the shop that spills the material should be responsible for disposing the spill clean up material. - H. Several sulfuric acid carboys are stacked in the 1605 TRANS Vehicle Maintenance Battery Room. The containers are poorly stacked and there is insufficient means to respond to a chemical spill. - REC. All excess sulfuric acid should be stored on the shelves (below eye level) in the supply room. - I. Batteries are neutralized in a 4-gallon metal container at TRANS Vehicle Maintenance Battery Room. - REC. The shop should convert an empty plastic 55- or 80-gallon drum to a reutralization tank. - J. Waste fixed from the NAF photo lab is drummed and disposed through DRMO. - REC. NAF fixer should be sent to Lajes Hospital for silver recovery. - K. All infectious waste from the hospital is autoclaved and incinerated. Operators complained the incinerator was not maintaining an adequate temperature to effectively destroy the waste. - REC. The Air Quality Branch of AFOEHL will mail guidance on hospital incinerators to the base BEE and environmental coordinator. Civil Engineering should then review this information and evaluate the incinerator during a full burn cycle to assess effectiveness. ### V. SUMMARY OF WASTE DISPOSAL PRACTICES AT LAJES FIELD The waste disposal practices for different waste categories are summarized in this section. A summary of disposal practices for each waste category is contained in Appendix D. - A. Waste oil and fluid are placed in bowsers or 55-gallon drums and sold to a local contractor for 3 to 10 cents/gallon. The payment is based on demand at the time of disposal. - B. Waste JP-4 and MoGas are generally collected in drip pans or buckets and transferred to fuel bowsers. The fuel is analyzed by the fuels lab and usually blended back into the main base fuel supply. Fuels lab personnel were not certain on the fate of contaminated fuel as they rarely had that situation. - C. Waste paint and thinner are generally placed in either a 5-gallon can or 55-gallon drum and stored at the appropriate accumulation site. This material is then transferred to DRMO for disposal. - D. Waste antifreeze is discharged directly to the sanitary sewer. - E. Waste PD-680 is added to the waste oil and fluid drums and sold to a local contractor. - F. Spent lead-acid batteries from vehicle maint are disposed through DRMO; those from the 1605 MASS AGE are recycled. - G. Waste fixer from the NAF photo lab is drummed and disposed through DRMO. Waste fixer from the hospital x-ray and base photo labs is processed through a silver recovery unit and discharged to the sanitary sewer. All other photo chemicals are discharged to the sanitary sewer. - H. Water from the 1605 Trans Body Shop is discharged to the sanitary sewer. Rinsewater from triple rinsing entomology spray containers is recycled. - I. Most shop rags are cleaned at the base laundry and reissued, some shops dispose of these rags as municipal waste. - J. Perchloroethylene sludge from the base laundry dry cleaning equipment is drummed and disposed as municipal waste. - K. Empty aerosal cans are disposed as municipal waste. - L. Paint filters from the $1605\ \text{MASS}$ AGE dry paint booth are disposed as municipal waste. - M. All chemicals used in the hospital laboratories are used in process or discharged to the sanitary sewer. - N. Infectious waste from the hospital is autoclaved and incinerated. ### References - 1. Samplers and Sampling Procedures for Hazardous Waste Streams, EPA-600/2-80-018, January 1980. - 2. United States Environmental Protection Agency, "Resource Conservation and Recovery Act (RCRA)." 40 CFR 260-280. (This page left blank) Appendix A Request Letter This page left blank # THE PARTY OF P ### DEPARTMENT OF THE AIR FORCE HEADQUARTERS MILITARY AIRLIFT COMMAND SCOTT AIR FORCE BASE, ILLINOIS 62225-5001 2 5 1 A - 1026 REPLY TO LGMW SUBJECT: Request for Hazardous Waste Technical Assistance Survey (Our Ltr, 12 Jan 90) HQ MAC/SGPB COME COMER TO USAF OEHL/ECQ IN TURN - 1. In addition to the locations in our previous letter, we request you do a hazardous waste technical assistance survey at Lajes Fld in Jun 90. - 2. HQ MAC/SGPB POC is CMSgt Adams, AUTOVON 576-2306, and HQ MAC/LGMWF POC is SMSgt Annis, AUTOVON 576-3254. 3. We appreciate your assistance in adding Lajes to your survey schedule. RICHARD A. YOUER, JR., Lt Col, USAF Chilef, Weapon Systems Division Directorate of Maintenance Engineering (This page left blank) Appendix B Summary of Waste Disposal Practices for Each Waste Category This page left blank ## SUMMARY OF WASTE DISPOSAL PRACTICES FOR EACH WASTE CATEGORY WASTE: FUEL | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |----------------------------|-------|--------------|----------| | 1605 SUP | Fue1 | 20 | REC | | 1605 TRANS Refueling Maint | Fue1 | NR | DRMO | | 1605 MASS AGE | Fue1 | NR | REC | | 1605 TRANS Refueling Maint | Fue1 | NR | OWS | | 1605 SUPS Fuels Distrib | Fue1 | NR | REC | WASTE: Oil and Fluid | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |----------------------------|---------------|--------------|----------| | 1605 CES Power Plant | Oil and Fluid | 8400 | SBC | | TTU Vehicle Maint | Oil and Fluid | 80 | SBC | | 1605 TRANS Equipment Maint | Oil and Fluid | 250 | SBC | | 1605 MASS EN MAINT | Oil and Fluid | NR | SBC | | 1605 SERVS Auto Hobby | 0il | 400 | SBC | | 1605 TRANS Vehicle Maint | Oil and Fluid | 1200 | SBC | | 1605 TRANS Refueling Maint | Oil and Fluid | 250 | SBC | | 1605 MASS AGE | Oil and Fluid | 620 | SBC | | TO | TAL: | 16600 | | WASTE: Solvent | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |-------------------------------------|--------------------|--------------|------------| | 1605 CES Paint Shop
Base Laundry | Solvent
Solvent | 6
NR | UIP
UIP | | | TOTAL: | 6 | | WASTE: Waste Paint/Thinner | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |---|----------------------------------|--------------|--------------| | 1605 MASS AGE
1605 TRANS Paint and Body Shop | Paint Thinner
Paint & Thinner | 60
110 | DRMO
DRMO | | | TOTAL: | 170 | | ## SUMMARY OF WASTE DISPOSAL PRACTICES FOR EACH WASTE CATEGORY WASTE: Antifreeze | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |----------------------------|------------|--------------|----------| | 1605 TRANS Refueling Maint | Antifreeze | NR | SS | | | TOTAL: | NR | | WASTE: Batteries | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |--------------------------|-----------|--------------|----------| | 1605 TRANS Vehicle Maint | Batteries | 70 | DRMO | | 16U5 MASS AGE | Batteries | 36 | REC | | 1605 SERVS Auto Hobby | Batteries | NR | SBC | | | TOTAL: | 106 | | WASTE: Soap | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |---|-----------------------|-----------------|-----------| | 1605 TRANS Vehicle Maint
1605 MASS AGE | Soap
Aircraft Soap | 600
360 | UIP
SS | | | TOTAL: | 3 60 | | WASTE: Photo and NDI Chemicals | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |---|--|---|---| | USAF Hospital Medical X-Ray
USAF Hospital Dental X-Ray
NAF Photo
Base Photo Lab
USAF Hospital Medical X-Ray
Base Reproduction
Base Photo Lab
NAF Photo | Developer Fixer Fixer Developer Fixer Repo Chemicals Fixer Developer | 40
2
80
36
40
NR
36
80 | SS
SRDD
DRMO
SS
SRDD
UIP
SRDD
SS | | | TOTAL | 314 | | # SUMMARY OF WASTE DISPOSAL PRACTICES FOR EACH WASTE CATEGORY WASTE: Shop rags | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |-------------------------------|-----------|--------------|-------------| | 1605 MASS AGE | Shop Rags | NR | BL | | 1605 TANS Paint and Body Shop | Shop Rags | NR | MW | | 1605 TRANS Refuelling Maint | Shop Rags | NR | MW | | 1605 SERVS Auto Hobby | Shop Rags | NR | MW | | 1605 ABG Paint Shop | Shop Rags | NR | MW | | | TOTAL | NR | | WASTE: Aerosol Cans | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |--------------------------------|--------------|--------------|----------| | 1605 TRANS Refueling Maint | Aerosol Cans | NR | MW | | 1605 TRANS Paint and Body Shop | Aerosol Cans | NR | MW | | | TOTAL: | NR | | WASTE: PD-680 | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |----------------------------|--------|--------------|----------| | 1605 TRANS Vehicle Maint | PD-680 | 30 | SBC | | 1605 SERVS Auto Hobby | PD-680 | 150 | SBC | | 1605 MASS AGE | PD-680 | 120 | SBC | | 1605 TRANS Equipment Maint | PD-680 | 20 | DRMO | | NAF Airframe | PD-680 | 100 | SBC | | | TOTAL: | 420 | | WASTE: Sludges | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |--------------|--------|--------------|----------| | Base Laundry | Sludge | 240 | DRMO | | | TOTAL: | 240 | | WASTE: Rinsewater | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |---------------------------|------------------|--------------|---| | USAF Hospital Medical Lab | Infectious Waste | 0 | AI | | | TOTAL: | 0 | *************************************** | WASTE: Paint Filters | SHOP | WASTE | QTY (GAL/YR) | DISPOSAL | |---------------|---------------|--------------|----------| | 1605 MASS AGE | Paint Filters | 144 | MW | | | TOTAL: | 144 | | Appendix C Summary of Waste Disposal Practices by Shops This page left blank | SHOP: 1605 ABG Paint Shop | | | Building: | 575 | |---|--------|--|--|-------------| | WASTE PRODUCT | | TY (GAL/YR) | DISPOSAL | | | Thinner
Shop Rags | | 6
NR | ⊎IP
MW | | | | TOTAL: | 6 | | | | SHOP: 1605 CES Entomology | | | Building: | 183 | | WASTE PRODUCT | Q | TY (GAL/YR) | DISPOSAL | | | Rinsewater | | 600 | Rec | | | | TOTAL: | 600 | | | | SHOP: 1605 CES Power Plant | | | Building: | 200 | | WASTE PRODUCT | Q | TY (GAL/YR) | DISPOSAL | | | Oil and Fluid | | 8400 | SBC | | | | TOTAL: | 8400 | ······································ | | | SHOP: 1605 MASS AGE | | | Building: | 705 | | WASTE PRODUCT | Q | TY (GAL/YR) | DISPOSAL | | | Paint Filters PD-680 Aircraft Soap Batteries Paint Thinner Oil and Fluid Shop Rags Fuel | | 144
120
360
36
60
600
NR
NR | MW SBC SS REC DRMO SBC BL REC | | | | TOTAL: | 1320 | | | | SHOP: 1605 MASS EN MAINT | | | Building: | 800 | | WASTE PRODUCT | Q | TY (GAL/YR) | DISPOSAL | | | Oil and fluid | | NR | SBC | | | | TOTAL: | NR | | | | SHOP: 1605 SERVS Auto Hobby | | | Building: | 100 | |---|--------|-------------------------------|--------------------------------|-------------| | WASTE PRODUCT | Ó. | TY (GAL/YR) | DISPOSAL | | | Shop Rags
Oil
Batteries
PD-680 | | NR
400
NR
150 | MW
SBC
SBC
SBC | | | | TOTAL: | 550 | | | | SHOP: 1605 SUP | | | Building: | 1207 | | WASTE PRODUCT | Q | TY (GAL/YR) | DISPOSAL | | | Fuel | | 20 | Rec | | | | TOTAL: | 20 | | | | SHOP: 1605 SUP Fuels Distrib | | | Building: | 76 | | WASTE PRODUCT | Q. | TY (GAL/YR) | DISPOSAL | | | Fuel | | NR | REC | | | | TOTAL: | NR | | | | SHOP: 1605 TRANS Equipment Main | t | | Building: | 767 | | WASTE PRODUCT | Q | TY (GAL/YR) | DISPOSAL | | | PD 680
Oil and Fluid | | 20
250 | H W
SBC | | | | TOTAL: | 270 | | | | SHOP: 1605 TRANS Paint and Body | Shop | | Building: | 260 | | WASTE PRODUCT | Q | TY (GAL/YR) | DISPOSAL | | | Sludge
Rinse Water
Paint & Thinner
Aerosol Cans
Shop Rags | TOTAL: | NR
2400
110
NR
NR | DRMO
SS
DRMO
MW
MW | | | SHOP: 1605 TRANS Refueling Main | t | Building: 76 | |---------------------------------|--------------|---------------------------------------| | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | | Antifreeze | NR | SS | | Aerosol Cans | NR
NR | MW | | Fuel | NR | OWS | | Fuel | NR | DRMO | | Oil and Fluid | 250 | SBC | | Shop Rags | NR | MW | | | TOTAL: 250 | | | SHOP: 1605 TRANS Vehicle Maint | | Building: 21 | | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | | WASTE TRODUCT | | | | Soap | 600 | UIP | | PD-680 | 30 | SBC | | Batteries | 70 | DRMO | | Oil and Fluid | 1200 | SBC | | | TOTAL: 1900 | | | SHOP: Base Laundry | | Building: 33 | | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | | Solvent | NR | UIP | | Sludge | 240 | MW | | | TOTAL: 240 | · · · · · · · · · · · · · · · · · · · | | SHOP: Base Photo Lab | | Building: 63 | | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | | Fixer | 36 | SRDD | | Developer | 36 | SS | | | TOTAL: 72 | | | SHOP: Base Reproduction | | Building: 63 | | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | | Repo Chemicals | NR | UIP | | | TOTAL: NR | | | SHOP: NAF Airframe | | Building: | 810 | |---------------------------------------|--------------|-------------|-------------| | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | | | PD-680 | 100 | SBC | | | TOT | AL: 100 | | | | SHOP: NAF Photo | | Building: | 810 | | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | ·· | | Fixer
Developer | 80
80 | DRMO
SS | | | 101 | AL: 160 | | | | SHOP: TTU Vehicle Maint | | Building: | 100 | | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | | | Oil and Fluid | 80 | SBC | | | ТОТ | AL: 80 | | | | SHOP: USAF Hospital Medical X-Ray | | Building: | 241 | | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | | | Fixer
Developer | 40
40 | SRDD
SS | | | TOT | AL: 80 | | | | SHOP: USAF Hospital Dental X-Ray | | Building: | 238 | | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | | | Developer
Fixer | 1
1 | SS
SRDD | | | тота | AL: 2 | | | | SHOP: USAF Hospital Medical Laborator | ry | Building: | 241 | | WASTE PRODUCT | QTY (GAL/YR) | DISPOSAL | | | Infectous Waste | NR | AI | | | TOTA | AL: NR | | | # Appendix D Summary of Wastes Drummed for Disposal Through DRMO This page left blank # WASTE DRUMMED FOR DISPOSAL THROUGH DRMO Type of Waste: Fuel | 1. | ype or waste | : ruei | | |---|--------------|----------------------------------|--------------| | SHOP | BLDG | PRODUCT | QTY (GAL/YR) | | 1605 TRANS Refueling Maint | 768 | Fuel | NR | | Туре | of Waste: Pa | aint Thinner | | | SHOP | BLDG | PRODUCT | QTY (GAL/YR) | | 1605 MASS AGE
1605 TRANS Paint and Body Shop | 705
260 | Paint Thinner
Paint & Thinner | 60
110 | | Туре | of Waste: Ba | atteries | | | SHOP | BLDG | PRODUCT | QTY (GAL/YR) | | 1605 TRANS Vehicle Maint | 216 | Batteries | 70 | | Туре | of Waste: F | ixer | | | SHOP | BLDG | PRODUCT | QTY (GAL/YR) | | NAF Photo | NR | Fixer | 80 | | Туре | of Waste: S | ludge | | | SHOP | BLDG | PRODUCT | QTY (GAL/YR) | | 1605 TRANS Paint and Body Shop | 260 | Sludge | NR | | | | Total: | 320 | (This page left blank) Appendix E Master List of Shops This page left blank # MASTER LIST OF SHOPS | Shop | Contact | Building | |--|---|--------------------------| | 1605 TRANS
Equip Maint
Paint & Body Shop
Refueling Maint
Vehicle Maint | SSgt Bresse
SSgt Norris
MSgt Smith | 767
260
768
216 | | 1605 CES | | | | Entomology
Power Plant
Paint Shop | SSgt Spears
Mr Cavender | 183
200
575 | | 1605 MASS | | | | AGE
EnRoute Maint | MSgt Wenrick
MSgt Wenrick | 705
800 | | 1605 Services | | | | Auto Hobby
Base Laundry | Mr Beato
Mr Ourique | 100
331 | | 1605 Supply | | | | Fuels Laboratory
Fuels Distribution | SSgt Crawford
TSgt Weidig | 76
76 | | 1605 MAW | | | | Base Photo Lab
Base Reproduction | SSgt Edwards
MSgt Willison | 630
630 | | NAF | | | | Airframe
Photo Lab | AmHZ WP Tungate
Petty Officer Robinson | 810
810 | | TTU | | | | Vehicle Maint | Sgt Leon | 100 | | USAF Hospital | | | | Medical X-Ray
Dental X-Ray
Medical Laboratory | MSgt Clay
SrA Bowman
SSgt Wilson | 241
238
241 | (This page left blank) # Distribution List | | Copies | |---|--------| | HQ AFSC/SGP
Andrews AFB DC 20334-5000 | 1 | | HQ USAF/SGPA
Bolling AFB DC 20332-6188 | 1 | | HQ MAC/SGPB
Scott AFB IL 62225-5001 | 2 | | HQ MAC/DE
Scott AFB IL 62225-5001 | 1 | | HQ MAC/LGMW
Scott AFB IL 62225-5001 | 2 | | AAMRL/TH
Wright-Patterson AFB OH 45433-6573 | 1 | | 7100 CSW Med Cen/SGB
APO New York 09220-5300 | 1 | | Det 1, AFOEHL
APO San Francisco 96274-5000 | 1 | | USAFSAM/TSK
Brooks AFB TX 78235-5301 | 1 | | USAFSAM/ED/EDH/EQ
Brooks AFB TX 78235-5301 | 1 ea | | Defense Technical Information Center (DTIC) | | | Cameron Station
Alexandria VA 22304-6145 | 2 | | HQ USAF/LEEV
Bolling AFB DC 20330-5000 | 1 | | HQ AFESC/RDV
Tyndall AFB FL 32403-6001 | 1 | | USAF Hospital Lajes/SGPB
APO New York 09406-5300 | 3 | | 1605 ABG/DE
APO New York 09406-5000 | 3 | | HQ HSD/XA Brooks AFB TX 78235-5000 | 1 | ### Distribution List Cont'd | | Copies | |---|--------| | 00-ALC/MME
Hill AFB UT 84056-5000 | 1 | | OC-ALC/MME
Tinker AFBOK 73145-5000 | 1 | | SA-ALC/MME
Kelly AFB TX 78241~5000 | 1 | | SM-ALC/MME
McClellan AFB CA 95642-5000 | 1 | | WR-ALC/MME
Robins AFB GA 31098-5000 | 1 |